Model Application for Monitoring Contaminants in Fish: #### Mercury Pilot Project Paul Hearn Stephen Wente John Aguinaldo David Donato Susan Price Seth Tanner Ovidio Rivero-Bartolomei ## Samples Difficult to Compare | | Sampling Events | | | | | | | |---------|-----------------|---|---|---|---|---|---| | Species | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | A | X | X | | X | | | Х | | В | | Х | Х | | Х | | Х | | С | Х | | Х | Х | | Х | | | D | | Х | | Х | | Х | | | Ε | Х | | Х | | | Х | | #### Fish Hg Model Details - Regression method (Covariance model) - Accounts for: - Less than detection limit values - Differences between samples - Species (Hg increases with trophic position) - Tissues sampled (skin-off fillet > skin-on > whole) - Fish length (larger fish are higher in Hg) - Calibrated to national dataset (35,130) ## Fish Hg Model (log-log space) - Slopes describe potential Hg accumulation rate for each sample type - Intercepts describe levels of bio-available Hg "before" each sampling event #### Fish Hg Model (arithmetic space) - Slopes become exponents describing curvature - Intercepts become multiplication factors - Error has a lognormal distribution ## Consumption Advisory # Standardize Sample Type Estimate concentration of a standard sample type (e.g. 14 inch skin-off largemouth bass fillets) for all sampling events (specific site and time) # Modeled Spatial Variation (14 inch Largemouth Bass Skin-off Fillets) # Modeled Data Can Show Spatial Trends Not Reflected in Raw Data #### Accuracy Assessment - Calibrated to NLFWA data (n = 31,813) - 5000 random jackknife predictions Information quality & quantity is better ## Analytical Cost Reduction Species 5 Size classes Sites 50 Times Replicates Cost/Sample \$100 \$1,500,000 Size classes \$100,000 Covariance *Sample types is number of species × size classes × tissue types #### Project Website "Continuously updated" data & analysis #### How Can I Evaluate this Model? - You <u>voluntarily</u> provide data - You apply model We apply model and provide results on website - You evaluate prediction quality (Do predictions make sense?) - You decide if, and how much, results are used #### Questions/Comments #### Additional information: - Website demonstration in poster area (sign-up to receive website address) - Peer-reviewed publication in preparation - Request presentation (via telephone) to your group (spwente@usgs.gov)